

Development of radiative assessment for EarthCARE: 1D and 3D radiative transfer

Jason Cole¹, Howard Barker², Mark Sheppard³, Chris Sioris

³ ACapps

Jason.Cole@ec.gc.ca

www.cccma.ec.gc.ca

¹ Canadian Centre for Climate Modelling and Analysis, Environment Canada

² Cloud Physics and Severe Weather, Environment Canada


Outline

- What is EarthCARE?
- Where does 1D and 3D radiative transfer fit in to algorithms?
- Overview of SRC
 - Scene construction algorithm
 - Radiative transfer
 - Closure (radiative assessment)


EarthCARE-Earth Cloud and Radiation Explorer


ATLID – 353 nm high spectral resolution lidar

CPR - W-band radar with Doppler capability

MSI – Multispectral imager


BBR – Solar and thermal broadband radiometer (3 views)

EarthCARE-Earth Cloud and Radiation Explorer


The accuracy placed upon the retrieved geophysical data products (cloud and aerosol profiles) is that which is consistent with a TOA flux accuracy of 10 W m−2 for an instantaneous footprint of 10x10 km.


Where does 1D and 3D radiative transfer fit in?


SRC - Scene Construction

- Need to construct across track scene for 3D codes
- Use MODIS radiances to link off-line to on-line profiles
- Minimize cost function
- How to handle missing or bad data


Schematic of construction algorithm


SRC - Scene Construction

- Need to construct across track scene for 3D codes
- Use MODIS radiances to link off-line to on-line profiles
- Minimize cost function
- How to handle missing or bad data

MODIS


ACM-3D + ACM-RT


81 km

600 km

SRC - Radiative Transfer (1D)

Compute the radiative transfer using three 1D models


- RRTMG (used in NWP and GCMs)
- CCCma (from Canadian GCM)
- CERES Fu-Liou (continue CERES calculations) (to be added)


CIRC, Oreopoulos et. al., 2012

SRC - Radiative Transfer (1D)


- To extent possible each code untouched
 - Each model uses its own optical properties for gas and Rayleigh
 - Surface albedo supplied from observations
 - liquid cloud properties from Mie calculations (TBD)
 - allow variations in variance and effective radius
 - ice optical properties from Yang (TBD)
- RRTMG optical properties are output and used by 3D codes


SRC - Radiative Transfer (3D Solar)


- Barker Monte Carlo code using RRTMG optical properties and solar source
- Mie liquid cloud and Yang ice cloud properties
- Radiances, fluxes and heating rates
- Variance reduction techniques
 - phase function truncation significantly speeds up radiance calculations
 - reduces required number of photons from 10 up to 10000 times


SRC - Radiative Transfer (3D Thermal)

- Cole Monte Carlo code using RRTMG optical properties and Planck functions
- Mie liquid cloud and Yang ice cloud properties
- Radiances only using backward Monte Carlo
- Backward tracing requires tracing back for each view and pixel
- Speed up by calculations using gray scattering for each band


SRC - Radiative Transfer (Parallelization)


Compute Monte Carlo noise and determine convergence (N~30)

Estimate Monte Carlo uncertainty due to input uncertainties (M~300)

- Computing system to be determined
- Small cluster or potentially many processors on supercomputer
- Will determine efficiency of parallelization works and error estimate
- Determines resolution of radiances (1 km or something less)


SRC - Closure Assessment (under discussion)

- An idea is to use apply the same ADM to the observed and computed radiances.
- Makes the assessment more straightforward since three radiances reduced to a single value.
- Since we are only interested in the differences, weak dependence on ADM


SRC - Closure Assessment (under discussion)

- An idea is to use apply the same ADM to the observed and computed radiances.
- Makes the assessment more straightforward since three radiances reduced to a single value.
- Since we are only interested in the differences, weak dependence on ADM


SRC - Closure Assessment (under discussion)

- An idea is to use apply the same ADM to the observed and computed radiances.
- Makes the assessment more straightforward since three radiances reduced to a single value.
- Since we are only interested in the differences, weak dependence on ADM


Summary

- Development of SRC algorithms for EarthCARE are well underway
- Utilizes 1D and 3D radiation transfer models
 - _ We believe a first use of operational 3D models
 - 3D codes are reasonably efficient and parallelized
 - May use parallelization to get a brute force estimate of input and retrieval uncertainty on 3D radiative transfer
- Use 1D and 3D to indicate where 3D is important
- In preparation for EarthCARE, SRC algorithms can, and should, be tested on A-train data data
- Plan to test using large CSRM output
 - _ We fully know the "answer", test SCA and RT
- Integrate standalone code into ECSIM


